

Fuel Property Impacts on SI Efficiency, Part 2

Project ID: FT054

Christopher Kolodziej, Ray Grout, Sibendu Som, Pinaki Pal, Thomas Wallner, John Bell and Juli Mueller

June 8, 2017

Overview

Timeline

Project start date: 10/1/2015

Project end date: * 9/30/2018

Percent complete: 60%

Budget

	FY16	FY17	FY18
	Budget	Budget	Budget
VTO	\$1,300k	\$1,300k	\$1,300k

Barriers

- Complexity: Introduction of new fuels and vehicles involves a large number of stakeholders with competing value propositions
- Timing: Schedule for completeing R&D and achieving market impact is extremely ambitious

Partners

Partners include 9 national laboratories, 13 universities, external advisory board, and many stakeholder and collaborators

^{*}Start and end dates refer to three-year life cycle of DOE lab-call projects, Co-Optima is expected to extend past the end of FY18

Overview

Fuel Property Impacts on SI Efficiency Part 2

Effects of fuel properties and property quantification on engine efficiency using engine experimental data to feed into the fuel and engine Co-Optimizer.

Project	PI
Fuel Effects on EGR and Lean Dilution Limits on SI Combustion (\$200k)	Kolodziej (ANL)
Studies of RON and HoV (\$300k)	Kolodziej- Wallner (ANL)
Virtual CFR engine based on CFD (\$200k)	Som (ANL)
Develop Optimizer Inputs (\$400k)	Grout (NREL)
Co-Optimizer (\$200k)	Grout (NREL)

Relevance

- Internal combustion engines will continue to dominate the fleet for decades and their efficiency can be increased significantly.
- Research into better integration of fuels and engines is critical to accelerating progress towards our economic development, energy security, and emissions goals.
- Improved understanding in several areas is critical for progress:
 - Fuel chemistry property relationships
 - How to measure and predict fuel properties
 - The impact of fuel properties on engine performance
- This presentation is focused on LD SI combustion. MD/HD diesel, and advanced CI combustion strategies are addressed in other Co-Optima presentations.

CI: compression ignition HD: heavy duty LD: light duty MD: medium duty SI: spark ignition

Approach

Projects have contributed to Co-Optima in two ways:

- 1 Central Fuels Hypothesis
- If we <u>correctly identify the critical fuel properties that affect</u>
 <u>efficiency and emissions</u> performance for downsized, boosted SI
 engines, then fuels that have those properties will provide
 optimal engine performance.

2 – Boosted SI Merit Function

Milestones

Tracked Milestones	Owner	Progress
Complete initial internal release of	Grout	Complete
the Co-Optimizer application	(NREL)	(Q1)

Project	PI
Fuel Effects on EGR and Lean Dilution Limits on SI Combustion	Kolodziej (ANL)

Objective:

 Quantify fuel property effects on increased SI combustion lean and EGR dilution tolerance compared to engine design parameters

Approach:

 Test lean and EGR dilution limits of SI combustion with low and high laminar flame speed (LFS) pure component fuel blends

Major Outcome:

 At tested conditions, fuel LFS can extend lean and EGR dilute SI combustion by as much as engine design parameters

Component	1	2	3	4	5
iso-octane (%wt)		73.6	72.6	7.1	
n-heptane (%wt)		8.7	15.3		35.3
toluene (%wt)	100				
ethanol (%wt)		17.6		92.9	
methanol (%wt)			12.1		64.7

Project	PI
Fuel Effects on EGR and Lean	Kolodziej
Dilution Limits on SI Combustion	(ANL)

LFS Calculations:

- Ghent correlation based on Le Chatelier Rule using energy fraction $u_{l,\text{blend}}(\Phi) = \frac{1}{\sum_{i=1}^{n} \frac{\alpha_i}{\alpha_i}}$
- Mixing rule compares well trend-wise with Chemkin LFS calculations

Single-Cylinder Engine Test Conditions:

- 1500 RPM, 5.6 bar IMEP_n
- Fixed CA50 8° aTDC
- EGR Sweep
- Lambda (Throttle) Sweep
- 0.6, 1.5 Tumble Ratio
- 75, 150 mJ lgn. Energy

^{*} Chemkin LFS simulations performed by Scott Wagnon and Bill Pitz, LLNL

Project	PI
Fuel Effects on EGR and Lean	Kolodziej
Dilution Limits on SI Combustion	(ANL)

Increased dilution tolerance with higher LFS:

- Higher LFS Fuels 4/5 showed 2-5%_ higher EGR tolerance than Fuels 2/3
 - Fuel 1 (100% toluene) requires further research
- Higher tumble ratio (0.6→1.5) showed
 2-3% higher EGR tolerance
- Fuel LFS could extend dilution tolerance as much as engine tumble, increasing engine ITE
- Under lean conditions, LFS did not consistently increase lean limit, but did increase ITE by 10% shorter combustion duration (2 CAD)

^{*} Chemkin LFS simulations performed by Scott Wagnon and Bill Pitz, LLNL

Project	PI
Studies of RON and HoV	Kolodziej-Wallner (ANL)

Objective:

 Investigate contributions and complications of fuel property effects, especially Heat of Vaporization (HoV) on measurement of Research Octane Number (RON)

Approach:

 Characterize engine operating and combustion conditions of 98 RON fuels with varying HoV on a highly instrumented CFR engine

Major Outcome:

 Increased fuel HoV can increase RON rating of a fuel by as much as 1 ON at higher HoV levels

Project	PI
Studies of RON and HoV	Kolodziej-Wallner (ANL)

Temperature effects on RON rating:

- RON rating of ethanol-blended fuels are sensitive to changes in intake temperature
- Intake temperature cooling by increased HoV of alcohols reduces CFR knock and increases RON rating
- Intake air heating method by Foong, et al. allows common mixture temperature of high HoV fuels with PRF rating fuels
- Additional Considerations:
 - Analysis by Foong et al. used splashblending, meaning fuel RON increased with HoV (ethanol content), necessitating higher engine CR and switching to PRF-TEL scale
 - Co-Optima study uses match-blend technique at constant RON 98

Project	PI
Studies of RON and HoV	Kolodziej-Wallner (ANL)

HoV contribution to RON rating:

- Several PRF-ethanol blends were match-blended with constant RON 98
- Intake air temperature (pre-carburetor)
 was heated above RON ASTM spec. to
 achieve same mixture temp. (postcarb.) as PRF rating fuels
- Increased knock was converted to reduction in "equivalent RON"
- As much 1 ON increase for E50 fuels from HoV cooling effects
- However, some measurement artifacts still need to be accounted for:
 - Decreased fuel energy rate reduces engine load
 - Slight boosting would allow for analysis at constant engine load

Project	PI
Virtual CFR engine based on CFD	Som (ANL)

Objective:

 Develop a 3D CFD modeling tool to capture knocking combustion in a CFR engine

Approach:

 Employ combustion modeling approaches (for both flame propagation and auto-ignition) along with reduced kinetic models for fuel chemistry to predict knock

Major Outcome:

 Validation studies at RON/MON conditions show that the CFD setup can capture fuel sensitivity to knock propensity

Virtual CFR Engine Based on CFD

CAD ATDC

Pressure (MPa)

CAD ATDC

- The CFD model was validated against available experimental data at RON/MON conditions for different fuel mixtures
- The "critical compression ratio of knock onset" was predicted quite accurately by the RANS simulations
- The combustion and chemical kinetic models coupled with AMR were able to capture the sensitivity of knock propensity to fuel chemistry

Knock visualization (PRF63 @ CR = 5.2)

Virtual CFR Engine Based on CFD

Fuel	CA50 (CAD ATDC)	Knock Onset (CAD ATDC)	Unburnt mass fraction (%) at knock onset
PRF71	5.2	4.7	56.4
PRF87	7.5	8.5	38.5
PRF98	9.4	10.0	34.2

Co-Optimizer

Project	PI
Develop Optimizer Inputs	Grout (NREL)
Co-Optimizer	Grout (NREL)

Objective:

- Integrate data from experiments, simulation, techno-economic and market factors in decision support tool, and perform scenario analysis for boosted SI fuels.
- Create capability to optimize fuel property combinations for <u>cost function with user-defined</u> weights for performance and cost metrics
 - e.g., MMF value, cost of production, infrastructure compatibility

Approach:

- Formulate optimization tool, <u>use current</u>
 <u>available data and engine merit function to</u>
 <u>identify optimal fuel property combinations and</u>
 <u>sensitivities</u> (boosted SI engines)
- Incorporate blending models to improve accuracy; make framework extensible to optimization under uncertainty.

Major Outcome:

Stakeholders and co-optima participants will
 have a tool that will allow interactive exploration
 of the potential efficiency-cost or efficiency-value
 tradeoff for candidate fuels, either by
 mathematically rigorous fuel blend designs or ad
 hoc proposed blends.

Co-Optimizer

- Co-Optimizer blends components from the fuels property database to explore impact on fuel merit function
- Leverages open source tools to explore tradeoffs (cost vs. efficiency)
- Captures effect of uncertain parameters and inputs through sampling
- Implemented series of python scripts
 - Many analysis patterns implemented
 - Highly flexible
- Variety of blending models installed

Trade-off of engine efficiency merit function against blend cost for different engine designs (K).

(Used a genetic algorithm (GA) approach to find the Pareto Front with the composition unconstrained.)

Dealing with uncertainty in cost

- Fuel component costs are user inputs due to high uncertainty
- Possible to analyze blends based on:
 - Consumer price
 - Profit margins per component
- Analysis (at right) should be taken as representative
 - User needs to specify own costs before considering the analysis in depth
 - Scatter caused by price uncertainty
- Co-optimizer can run many samples to propagate uncertainties from cost inputs to optimization results

100 samples of Pareto front and corresponding density (inset) for different combinations of component costs from independent normal distributions.

Uncertainty in Merit Function Parameters

Distribution of K

- Uncertainty propagation by sampling for fixed composition shows sensitivity of merit function to uncertainty
- Samples for K drawn from N (-1.25,0.5)
- Normalized histogram shows distribution of merit scores for each component blended at 10% by weight
- Despite scatter, clear separation for those above baseline (high merit)

Responses to 2016 AMR Reviewer Comments

Current work on laminar flame speed should be extended to other engine loads.

 The researchers agree and additional engine test conditions are being planned based on feedback from Co-Optima stakeholders.

The reviewer did not see oil company involvement.

 The task "Studies of RON and HoV" undertaken on a CFR F1/F2 engine is an example of a new project last year, which builds off of years of CFR octane rating expertise received from oil company stakeholders.

The directions of future research described are logical and potentially very useful, particularly...understanding impacts of octane sensitivity, HOV, EGR dilution tolerance, combustion flame, auto-ignition, and ultimately efficiency of high CR engines.

 In the past year, a great deal of research from several Co-Optima projects has contributed to improved understanding of the effects of these fuel properties on engine efficiency and refinement of the Boosted SI Merit Function.

Collaborations

- Co-Optimization of Fuels and Engines brings together expertise from across the National Laboratory system, working toward a common purpose. This effort has stakeholder engagement at a high level to ensure relevance.
 - 9 laboratories, engines, fuels, kinetics, simulation, biofuel development, LCA & TEA, market transformation
 - Monthly stakeholder engagement phone calls, industry listening days, external advisory board
- Projects presented at the semi-annual AEC program review meetings
- Engagement with ACEC Tech Team activities

Additional project-level collaborations with industry and academia:

Kolodziej

Ford – Hardware, technical guidance

Kolodziej-Wallner

Marathon Oil – Hardware, fuels, technical guidance

Som

Convergent Science – CFD code guidance Univ. of Connecticut – Mechanism reduction

Future Work

Fuel Effects on EGR and Lean Dilution Limits on SI Combustion (Kolodziej, ANL)

 Fixed blend rate (10-30%) analysis of top Co-Optima candidate fuels into a 4-component surrogate BoB

Studies of RON and HoV (Kolodziej-Wallner, ANL)

 Test effects of BoB compositions and other high HoV Co-Optima components on RON rating and transition to saturated mixture

Virtual CFR Engine Based on CFD (Som, ANL)

 Implement 3D laser scanned geometry and verify model sensitivity for non-knocking and knocking combustion transition

Develop Co-Optimizer Inputs and Co-Optimizer (Grout, NREL)

 Explore creating <u>Co-Optimizer-based</u> engine merit function from cloud of experimental engine data and <u>improve model uncertainty</u> <u>analyses</u>; while improving <u>user interface</u> and accessibility

Summary

Relevance:

- Engine fuels and combustion experiments and simulations are necessary to improve understanding of how fuel blend characteristics can unlock increased engine efficiency
- Using this information, the Co-Optimizer, per user defined variables, is able to help analyze a vast amount of fuel property data for highest engine efficiency and fuel cost savings

Approach:

• Engine experiments and simulations provide detailed analysis on how fuel properties affect engine efficiency (fuel property hypothesis) and help to refine the Thrust 1 Merit Function, which feeds into the overall Co-Optimizer function for engine efficiency and fuel blend cost

Accomplishments:

- Fuel LFS can extend lean and EGR dilute SI combustion by as much as engine design parameters
- Increased fuel HoV can increase RON rating of a fuel by as much as 1 ON at higher HoV levels
- Validation studies at RON/MON conditions show that the CFD setup can capture fuel sensitivity to knock propensity
- A "Co-Optimizer" tool for mathematically rigorous analysis of fuel cost and engine efficiency has been developed for stakeholder and Co-Optima users

Backup Slides

Project	PI
Studies of RON and HoV	Kolodziej-Wallner (ANL)

ANL instrumentation of F1/F2 CFR:

- Crank-angle resolved measurements:
 - Spark timing
 - Spark plug cylinder pressure
 - Kistler 6125C cylinder pressure in knockmeter port
 - Intake and exhaust port pressure
- Time-resolved measurements:
 - ASTM Knockmeter (digitally recorded)
 - PID controllers for RON/MON heaters
 - Relative humidity and all critical T, P
 - Fuel rate (Coriolis meter)
 - Lambda sensor
- Recent Additions:
 - Emissions/Residual Components (AVL i60 bench, FT-IR HC speciation)
 - Intake air MFC for boosted/throttled operation

* Base CFR acquired through collaboration with Marathon Petroleum

Virtual CFR Engine Based on CFD

A 3D CFD model in CONVERGE was developed to predict *knocking combustion* in a CFR engine employing:

- Hybrid Turbulent Combustion Model tracking flame front propagation using "level set" approach (G-equation) with flame speed tabulation and end-gas autoignition using "multi-zone chemical kinetics (SAGE-MZ)"
- Skeletal Chemistry Mechanisms¹ developed and validated for gasoline and gasoline/ethanol surrogate blends & suitable for CFD applications
- High-fidelity numerical methods & adaptive mesh refinement (AMR)
- ❖ Nominal CFR engine geometry²

Engine specifications and operating conditions	
Stroke	114.3 mm
Bore	82.55 mm
Connecting rod	254 mm
Engine speed	600 rpm (RON), 900 rpm (MON)
Spark timing	13º BTDC (RON) 19-26º BTDC (MON)